Pyrochemical separation of spent nuclear fuel: advances in the frame of the European ACSEPT project "Actinide reCycling by SEParation and Transmutation" L. Cassayre¹, R. Malmbeck², M. Harrison³, G. De Angelis⁴, C. Caravaca⁵ and S. Bourg⁶ ¹ CNRS, France; ² JRC-ITU, Germany; ³ UK-NNL, England; ⁴ ENEA, Italy; ⁵ CIEMAT, Spain; ⁶ CEA, France www.acsept.org # ACSEPT program - > 4.5 years R&D program, from March 2008 to September 2012 - > Funded by the EC within the 7th framework program - ➤ 12 European countries (+Australia and Japan) 34 partners **Objectives**: develop chemical separation processes (hydro+pyro) compatible with fuel fabrication techniques, in view of their future demonstration at the pilot level S. Bourg, C. Hill, C. Caravaca, C. Rhodes, C. Ekberg, R. Taylor, A. Geiste, G. Modolo, L. Cassayre, R. Malmbeck, M. Harrison, G. de Angelis, A. Espartero, S. Bouvet, N. Ouvrier, Nuclear Engineering and Design (2011) # Pyrochemistry within ACSEPT ## Activities in pyrochemistry: 15 partners, 9 countries ANSTO, Australia EDF, France CEA, France CIEMAT, Spain CNRS, France CRIEPI, Japan ENEA, Italy JRC-ITU, Germany NLL, UK NRI, Czech Republic PoliMi, Italy PSI, Switzerland Rio Tinto Alcan, France UPMC, France UEDIN, UK 2008: Presentation of the ACSEPT program at the 2008 IPRC meeting (Korea) 2010: ACSEPT International Meeting, Lisbon, Portugal 2011: ACSEPT-Korea-Russia exchange meeting, Manchester, UK 2011: ACSEPT-ANL exchange meeting, Goteborg, Sweden # Pyrochemistry within ACSEPT **EURATOM** # Core of Process PYROREP+EUROPART = Identification of two reference separation processes: grouped extraction of An dissolved in molten salt by alloying with aluminium ➤ Electrorefining of actinides onto solid aluminium cathode in molten chloride salts (T~450°C) P. Soucek, R. Malmbeck, C. Nourry, J.-P. Glatz, Energy Procedia (2011) Principle of the electrorefining ➤ Liquid-liquid reductive extraction in molten fluoride salts/liquid aluminium (T~830°C) J. Lacquement, H. Boussier, A. Laplace, O. Conocar, A. Grandjean, Journal of Fluorine Chemistry (2009) Principle of the liquid-liquid extraction **EURATOM** # Core of Process #### **Activities within ACSEPT** - > Electrochemical processes in molten chloride salts - maximization of An recovery (exhaustive electrolysis) (ITU,CEA,RTA, CNRS) - An-Al alloying properties (ITU,CIEMAT,CEA) Np-Al: P. Soucek, R. Malmbeck, E. Mendes, C. Nourry, D. Sedmidubsky, J.-P. Glatz, Journal of Nuclear Materials (2009) Am-Al: G. De Cordoba, A. Laplace, O. Conocar, J. Lacquement, Journal of Nuclear Materials (2009) Pu-Al: E. Mendes, R. Malmbeck, C. Nourry, P. Soucek, J.-P. Glatz, Journal of Nuclear Materials (2012) ## > Electrochemical processes in molten fluoride salts Investigation of novel separation processes by electrochemical methods (ITU, ANSTO, NRI, CNRS, CEA) U: C. Nourry, P. Souček, L. Massot, R. Malmbeck, P. Chamelot, J.-P. Glatz, Journal of Nuclear Materials (2012) N₂: L. Massot, P. Chamelot, M. Gibilaro, L. Cassayre, P. Taxil, Electrochimica Acta (2011) La: C.P. Fabian, V. Luca, P. Chamelot, L. Massot, C. Caravaca, G.R. Lumpkin, Journal of the Electrochemical Society (2012) ## Methods for the recovery of An from Al Investigation of chemical (chlorination, hydrochlorination) and electrochemical routes, in order to maximize An recovery and recycle AI (CEA, ITU) ## **Chlorination for An recovery from An-Al alloys** Chlorination route for An recovery | Exp. step | Temp. | Time | Conditions | |--------------|-------|---|---| | Distillation | 800°C | 8 hrs | Vacuum,
4-6·10 ⁻² mbar | | Chlorination | 150°C | $\begin{array}{c} 2\times 20 \\ \text{hrs} \end{array}$ | Cl_2 , molar ratio Cl_2 /alloy = 36 | | Sublimation | 400°C | 5 hrs | Ar | Chlorination runs on U-Al and U-Pu-Al - Optimal T=150°C (no UCl₅/UCl₆ losses) - But slow kinetics - Hydrochlorination at 450°C is more efficient L. Cassayre, P. Soucek, E. Mendes, R. Malmbeck, C. Nourry, R. Eloirdi, J.-P. Glatz, Journal of Nuclear Materials (2011) ## **Exhaustive electrolysis (//An drawdawn)** ## **Objectives** FP removal from the electrorefining salt => Requires An removal in a first step ## **Principle** - An selective recovery on Al cathode - Cl₂(g) evolving anode ## **Exhaustive electrolysis** ## Experimental tests on: - LiCI-KCI-2.2wt%UCI₃ - LiCI-KCI-1.7wt%UCI₃-1.7wt%NdCI₃ Maximal applicable current densities vs. U concentration - ⇒ Efficient salt cleaning achieved (U down to 0.07 and 0.14wt%) without Nd codeposition **BUT** - Low current density ~2mA.cm⁻².wt%(U)⁻¹ - Long electrolysis time - Corrosion of metallic elements by Cl₂(g) ⇒ Design of a new electrorefiner ## U nucleation model in LiF-CaF₂-UF₃ melts LiF-CaF₂-UF₃ (3.3 10⁻² mol/kg) on Cu at 840°C, E =-1.27 V/ref. Pt, quasi reference: Pt. LiF-CaF₂-UF₃ (3.3 10⁻² mol/kg) on Ag at 840°C, E =-1.30 V/ref. Pt, quasi reference : Pt. #### => Instantaneous nucleation all the nuclei are created at the same time at the beginning of electrolysis ## **Objectives** **EURATOM** - > Removal of volatile FP - > Fuel conversion for dissolution/electrodissolution in salts suitable with the core of process #### **Activities within ACSEPT** - Thermal treatment (PSI) - Chemical conversion (hydrofluorination) (CEA) - > Electrochemical conversion - Direct reduction in chloride salts (Ln oxides) (CIEMAT) - Direct reduction in fluoride salts (MeO₂ and UO₂) (CNRS) - Direct electrodissolution of oxide fuel in fluoride salts (MeO₂ and UO₂) (CNRS) Provides metal phase suitable for anodic electrodissolution #### Thermal treatment ## **Objectives** - Study the release of FPs during the high temperature treatment of SIMFUEL and irradiated fuel - Modeling the FP release (kinetics and thermodynamics) to support experimental work High temperature inductive heating device (InVap) I. Günther-Leopold, N. Kivel, N. Shcherbina, European Winterconference on Plasma Spectrochemistry (2011) ## Thermal treatment: modeling vs. experiments Mo fractional release from irradiated UO₂ fuel Sr fractional release from irradiated UO₂ fuel Fuel conversion: direct reduction of UO₂ in LiF-CaF₂ No initial experience in direct reduction => Several oxides were tested according to expected increasing difficulty (electronic conductivity, Gibbs energy of formation) SnO₂: good electronic conductor, Sn liquid at low T Fe₃O₄: good electronic conductor TiO, TiO₂: poor conductors, widely studied in chloride melts UO₂: poor conductor, radioactive material $\Delta_f G^\circ \ll 0$ Anode: Gold spiral Cathode: oxide in Mo mesh Salt: LiF-CaF₂ eutectic M. Gibilaro, J. Pivato, L. Cassayre, L. Massot, P. Chamelot, P. Taxil, Electrochimica Acta (2011) **EURATOM** # Head-end Steps Fuel conversion: direct reduction of UO₂ in LiF-CaF₂ Micrographs of cross section of reduced samples: I=-0,15A//-0.30A for t=8000s - Initial stage of reduction observed at the grain boundary in the partially reduced region with uranium metallic grains - Full reduction achieved, typical coral-like structure M. Gibilaro, L. Cassayre, O. Lemoine, L. Massot, O. Dugne, R. Malmbeck, P. Chamelot, Journal of Nuclear Material (2011) # Salt Treatment ## **Objective** **EURATOM** Treatment of the salts used in the core of process (loaded with Ln and other FP) - minimize wastes; re-use of the salt #### **Activities within ACSEPT** - ➤ Development of a decontamination process for chloride salts - Development of a Zeolite column for FP removal (UK-NNL) - Water vapor/Argon sparge precipitation (CEA, CNRS) - Test of a liquid lead cathode for removal of Cs, Sr, Ba and Rb (CIEMAT) - Development of an aqueous ion-exchange process (ANSTO) - Investigation of distillation as technique for decontamination of LiF-AIF₃ from liquid-liquid reductive extraction process (CEA) - > Studies of FP behaviour in molten chloride and fluoride salts - Speciation (NMR) of La and Cs in oxide containing molten fluorides (CNRS) - Development of Molecular Dynamics models in molten salts (UPMC), for salt properties (density, viscosity, conductivity) determination C. Bessada, O. Pauvert, D. Zanghi, A.-L. Rollet, V. Sarou-Kanian, M. Gobet, G. Moussaed, A. Rakhmatullin, M. Salanne, C. Simon, ECS Transactions (2010) # Salt Treatment ## **Zeolite ion-exchange** Reliable decontamination factors determined for range of fission products Agree with expectations, i.e. RE > AE | Element | Nd ³⁺ | Ce ³⁺ | Sm ³⁺ | Eu ³⁺ | Eu ²⁺ | Sr ²⁺ | Ba ² | |---------|------------------|------------------|------------------|------------------|------------------|------------------|-----------------| | DF | 10.0 | 8.0 | 6.7 | 2.5 | 2.9 | 2.2 | 1.8 | Reference Waste Salt experiments: Competition effects between +3 (Ln) and +2 species (Sr, Ba) Alkali metals (Cs, Rb) rapidly reach a constant concentration, whereas the La, Ce, Pr and Nd all continue to ion-exchange The degree of ion-exchange depends on the starting concentrations of all the species present. over the full 24 hours of the experiment. # Salt Treatment ## **Comparison of processes** | | Lanthanides | Alkaline Earths | Alkali Metals | |---------------------------------------|------------------|------------------------|---------------| | Salt Decontamination Process | (La, Ce, Nd, Pr) | (Sr, Ba) | (Cs, Rb) | | Ion-exchange (zeolites) | | | | | Hybrid aqueous closed loop | | | | | Precipitation (carbonates/phosphates) | | | | | Precipitation (oxygen sparging) | | | | | Precipitation (wet argon sparging) | | | | | Electrolysis | | | | | Li-Reduction | | | | | Melt crystallisation | | | | **EURATOM** Fully effective, demonstrated at lab-scale (>90% efficient) Partially effective, demonstrated at lab-scale (10-90% efficient) Slightly effective, demonstrated at lab-scale (<10% efficient) Ineffective, demonstrated at lab-scale (0% efficient) Assumed effective, but not fully demonstrated | Salt Decontamination Process | Advantages | Disadvantages | |------------------------------------|---------------------------------|--| | Ion-exchange (zeolites) | Removes all FPs. | Low DFs for AMs and AEs High waste volume. | | Hybrid aqueous closed loop | Removes all FPs. | Limited experimental data. | | | Wasteform contains no chloride. | Not fully demonstrated. | | | | Complex flowsheet. | | | | Re-conditioning of salt required. | | Precipitation (wet argon sparging) | Effective for Ln's. | Not fully demonstrated. | | | | Combination of water and melted salt. | | Electrolysis | Effective for Ln's | Ineffective for AMs & AEs. | | | | Evolution of chlorine. | # Waste Conditioning ## **Objective**S **EURATOM** Conditioning of chloride, fluoride and metallic wastes arising from pyro processes #### **Activities within ACSEPT** - > Assessment of sodalite as candidate matrix for spent chloride salt confinement - Synthesis of Li-K sodalite (100 g scale) (ENEA) - Validation of pure Li-K sodalite as a potential matrix (CEA, PoliMi) - > Chloroapatite as an alternative matrix for spent chloride salt confinement - Synthesis of a chloroapatite phase for the incorporation of alkaline, alkaline earth and rare earth elements (CEA) - Confinement of metallic fission products - Immobilization of noble FP (Pd, Mo, Tu, Rh) by formation of metallic solid solutions (Cu-Ni, Cu-Sn, Al)(CEA) # Waste Conditioning ## **Ceramic processing** Sodalite based (Na₈Al₆Si₆O₂₄Cl₂) ceramic processing with Hot Uniaxial Press (HUP) or Pressureless Consolidation (PC) G. De Angelis presentation Chloroapatite Ca₁₀(PO₄)₆Cl₂ $3 Ca_3(PO_4)_2 + CaCl_2 \rightarrow Ca_{10}(PO_4)_6Cl_2$: calcination at 850°C/3x12h ➤ Chlorospodiosite Ca₂PO₄Cl $Ca_3(PO_4)_2 + CaCl_2 \rightarrow 2 Ca_2(PO_4)Cl$: calcination at 750°C/3x15h - Sintering by HUP - Process optimisation (T, P, duration): densification ratios > 92% # Waste Conditioning ## **Leaching tests** - > Static leaching tests: - Contact time (1-7-15-30-90-150 days) - Temperature (25°C and 90°C) - Dynamic Soxhlet tests at 100°C for 0.3-1-3-7-10 days Sodalite phase: significant release of chloride salt, high initial dissolution rate at 100°C in pure water, and holes in the matrix after 150 days leaching at 90°C. ⇒sodalite phase cannot be retained as a suitable matrix Better behaviour of chloroapatite – to be confirmed with long term tests Comparison of the alteration fraction (NL x Sspec, %) of chloroapatite, chlorospodiosite and chlorosodalite versus time # Concluding remarks - ACSEPT final meeting will take place at the end of the Atalante meeting (Montpellier, France) - ➤ Following Fukushima accident, EC policy regarding nuclear fission research programs has changed: new programs focused on safety of existing reactors, no new developments (e.g. GENIV) except for An burning (double strata concept) - ➤ However, the SACSESS (Safety of ACtinide SEparation proceSSes) program will be funded by EC, starting in 2013 - Pyro activities will be focused on treatment of ADS matrices (cercer and cermet), online monitoring and basic data acquisition # Thank you for your attention!